Optical and Structural Properties of Gold/DNA Nanocomposites Sung Yong Park and David Stroud, Physics Dep't, Ohio State (DMR01-04987) - A gold/DNA composite is a suspension of gold nanoparticles (<20 nm diam.) + DNA in aqueous solution. - At high T, gold particles are isolated: sharp absorption line. - At low T, DNA strands link nanoparticles into aggregate; broad absorption peak - We have successfully modeled both aggregate freezing and change in optical properties # Methodology - There are two parts to the calculation: (i) finding the structure of the composites, and (ii) computing the optical properties. - We assume the structure forms by reaction-limited aggregation, followed by breaking of the DNA links between particles (``dehybridization''). - Optical props found using "Discrete Dipole Approximation" (DDA) - The next slide shows - (upper left) gold particles connected by DNA links; - (upper right) phase diagram of aggregate; - (lower left) shape of aggregate at various T; and - (lower right) measured and calculated absorption at 520 nm versus T ### DNA/gold nanocomposite # 2. Morphologies from a structural model #### 1. Expected phase diagram # 3. DDA calculation of extinction cross section #### Theory (left) and experiment (right) S. Y. Park and D. Stroud, Phys. Rev. B (2003); R. Jin, et. al, J. Am. Chem. Soc. **125**, 1643 (2003). # Conclusions - Structure and optical properties of gold/DNA nanocomposites can be successfully modeled - We are now working on models which can treat optical differences between different kinds of DNA linked to gold particles - Materials may be useful in selective detection of different organic molecules # Educational Activities of Project DMR 01-04987 - Project participants include: - Principal Investigator (David Stroud) - Two postdoctoral researchers (Dr. Sung Yong Park and Dr. Hayoun Lee) - Eight graduate students (Greg Mohler*, Eivind Almaas*, Sergey Barabash*, Wissam Al-Saidi*, Ivan Tornes, Daniel Valdez-Balderas, Kwangmoo Kim, and Kohjiro Kobayashi - Three international collaborators: David Bergman (Tel-Aviv Univ.), Yakov Strelniker (Bar-Ilan Univ.), Pak-Ming Hui (Chinese Univ. of Hong Kong). - (* denotes student who has recently received Ph. D and has postdoctoral or permanent position)